Preparation for AIRS Validation Robert Knuteson University of Wisconsin - Madison 21-23 February 2001 ## **Topics** - MODIS Workshop announcement - UW AIRS Validation Activities - ARM Best Estimate status - AFWEX (ARM site validation) - Land Surface Emissivity ### Cloud Mask - MODIS Cloud Mask Workshop - May 8-9, 2001 at UW-Madison hosted by Steve Ackerman - AIRS team representative is invited to participate - Focus is on assisting users of the MODIS cloud mask. ### **UW AIRS Validation Activities** - ARM Temperature & Water Vapor - Radiance - ARM - Aircraft - MODIS / CERES - Surface Temperature - -SST - LST ## AIRS ARM Atmospheric State Best Estimate Example Quicklook Image # Best estimate profiles - pressure - temperature - relative humidity - water vapor mixing ratio # AIRS ARM Atmospheric State Best Estimate Example Quicklook Image air pressure air temperature relative humidity water vapor mixing ratio integrated column water vapor # AIRS ARM Atmospheric State Best Estimate Example Quicklook Image ## AIRS ARM Atmospheric State Best Estimate Example Quicklook Image ## AIRS ARM Atmospheric State Best Estimate Status AIRS STM, 20-22 Feb 2001 #### **Algorithm Status:** - Fetches required SGP data - Produces pressure, temperature, and water vapor profiles and their uncertainties for an input overpass time - Produces a NetCDF file and quicklook images - Sample files avaliable from ftp://tyler.ssec.wisc.edu/pub/outgoing/airs/ #### To Do: - Produce profiles representative of the AMSU footprint by taking larger scale spatial gradients within the footprint into account using GOES and model data - Modify upper level radiosonde water vapor profiles based on sonde/Raman Lidar comparisons - Automation - Test with MODIS TERRA overpasses - Implement for NSA and TWP site ## ARM-FIRE Water Vapor Experiment (AFWEX) SGP ARM CART Site, November/December 2000 http://arm1.ssec.wisc.edu/~data/exper/afwex/ #### Objectives: Use of the DOE Atmospheric Radiation Measurement (ARM) facilities to assess accuracy limitations of sondes for upper level water vapor measurements (8-12 km) and calibrate/validate Raman lidar as a key future satellite validation tool. - Establish the calibration accuracy of the ARM site RAMAN LIDAR with LASE and in-situ sensors on the NASA DC8 aircraft. - Characterization of the absolute accuracy of ARM site radiosondes. - Measurement of coincident upwelling infrared radiation with the UW Scanning-HIS, the NPOESS Atmospheric Sounder Testbed (NAST-I and NAST-M), and the FIRSC. - Ground-based observations of surface radiative temperature and emissivity. - Compilation of *clear sky validation case studies* for forward model and retrieval studies. - Observation of thick cirrus and its signature in the far-infrared and millimeter wave spectral regions ### **AFWEX Participants** - Ground Based Sensors (ARM SGP Central Facility) - •microwave radiometer, Raman Lidar, GPS, tower and ground-based in-situ sensors, AERI, ... (standard ARM) - an additional ground-based Raman Lidar (GSFC SRL) - 3-hourly Vaisala RS-80 radiosondes (ARM) - a ground-based Differential Absorption Lidar system (MPIDIAL) - chilled mirror and VIZ radiosondes (NASA WFF) #### • DC-8 - zenith and nadir viewing DIAL system (NASA LaRC LASE) - in-situ cryogenic dew/frost-point hygrometer (NASA LaRC CRYO) - in-situ tunable diode laser water vapor absorption system (NASA LaRC TDL) - an infrared spectrometer (UW Scanning-HIS) - in-situ sensors of CH₄, CO, CO₂, O₃, and temperature (NASA LaRC COAST) #### Proteus - a high spectral resolution infrared sounder (NAST-I) - a microwave spectrometer (NAST-M) - a millimeter-wave/far-infrared spectrometer (FIRSC) ### **AFWEX Operations** #### Typical Flight Plan - Proteus - spiral ascent to 41 kft - mapping pattern at 41 kft - spiral ascent to 55 kft - mapping pattern at 55kft - spiral descent - **•DC-8** - spiral ascent to 41 kft - level legs at 41, 35, 31, 28, 25kft - spiral descent Time → • Example DC-8 flight track 12/5/2000 ### **Flight Summary** #### • CART Raman Lidar (CRL) and radiosonde time series ### Example Upper Level Water Vapor Intercomparison Radiosonde/ Raman Lidar/ Raman Lidar/ chilled mirror sonde/LASE/in-situ hygrometer. AFWEX, 5 Dec. 2000. ### LASE (Lidar Atmospheric Sounding Expt) on DC8 #### **CART Site Flight 1** ### Scanning HIS Spectra from DC8: 5 level legs 8-13 km, 29 Nov 2000 ## Scanning HIS Spectra from DC8: 5 level legs 8-13 km, 29 Nov 2000 ## Temperature profiles: radiosondes and derived from opaque CO₂ regions of S-HIS spectra during a spiral descent. 5 Dec 2000 #### Preliminary ARM Raman Lidar / Radiosonde Comparison ## Effect on OLR; example for a typical AFWEX sonde profile 8-12 km water vapor increased by ~30%; TOA Flux: -0.8 W/m² ## ARM Land Surface Temperature & Emissivity AIRS STM, 20-22 Feb 2001 #### **Objectives:** - Characterize the land surface emissivity characteristics of the DOE ARM site in order to improve the radiance validation potential of this location. - Demonstrate the use of MODIS data to characterize subpixel temperature variations. - Develop a global dataset of land surface emissivity measurements. #### **Accomplishments:** - Collaboration with MASTER science team (Simon Hook, et al.) - PhD Thesis of Nick Bower completed on land surface emissivity measurements. (Curtin University under Merv Lynch) - Selected case studies provided to AIRS science team. - ARM site survey conducted during AFWEX (November 2000). - Investigation of IMG data for use in developing a global dataset. ## Surface AERI (Atmospheric Emitted Radiance Interferometer) - Surface and Atmospheric Emitted Radiance Interferometer. - 0.5 cm⁻¹ resolution over 3.3 18 mm. ARM Site Variability: MAS Band 45 - 42 #### ARM Site Survey 29 Nov. 2000 A survey was conducted to characterize the land type in the vicinity of the ARM Southern Great Plains Central Facility site. # ARM Land Surface Temperature & Emissivity AIRS STM, 20-22 Feb 2001 #### To Do: - Develop a model of land surface emission based upon a survey of land types and measured emissivities. - Use MODIS data to characterize spatial temperature variations - Use aircraft SHIS & NAST-I data from AFWEX to validate the accuracy of forward model model calculations over the ARM site. ## The IMG Instrument Images from the ERSDAC ADEOS webpage, http://www.eorc.nasda.go.jp/ADEOS/ ### Global Dataset ### Regional LSE Characterization - High spectral resolution permits relative emissivity spectra - Arabian Pennisula Case Study - Mean impact of 10% - Distribution of emissivities with range of 30% - Extensible to other regions. ### **UW AIRS Validation Activities** ### To Do (Pre-launch) - Create upper level H2O case study from AFWEX and assist Larrabee Strow in spectroscopic analysis. - Automate ARM Best Estimate atmospheric profile product generation and make available to science team. - Improve land surface characterization of DOE ARM site for radiance and surface temperature validation. - Provide science team with a global database of land surface (relative) emissivity from IMG data.